
1

PRACTICAL PORTION OF THE PART-TIME CLASS

The practical portion should be completed after the online class is complete. The following

lesson plans are the minimum requirement for the practical portion. The lead instructor should

sign off on each section for each officer and go to webforms in the portal (Part-time Practical)

and upload the document below for each participant in their class.

2

PART-TIME PRACTICAL

Officer Name:____________________ CLEST-ID #:______________

Lead Instructor:____________________ Date of Class:____________

Location or Department of class:__________________________

Defensive Tactics

Complete: _____ Incomplete:_____

Firearms Qualification

Firearms Score:______

Date of Qualification:_________

Accident Investigation

Complete: _____ Incomplete:_____

Active Shooter

Complete: _____ Incomplete:_____

Self Aid/Buddy Aid

Complete: _____ Incomplete:_____

OC Spray

PASS:______ FAIL:______ WAIVER:______

 If waiver is used, please upload letter on
department letterhead.

I am certifying that this officer has completed all of the above practical portions as defined by

the lesson plans attached to this document.

__

Lead Instructor Signiture Date

3

Example Schedule

 Monday Tuesday Wednesday Thursday Friday
8:00
to

8:50

Firearms
(8hours)

Inspection Cleaning

Orientation Drills

Qualification
(1 of 4 Targets)

Defensive Tactics
(8 hours)

Review of :

Pressure Points
Handcuffing

Baton
Strikes and Kicks

Building / Area
Search

(Active Shooter)
(8 Hours)

Firearms Safety-

Moving and
Shooting

Contact/Cover

Accident
Investigation

(4 Hours)

Diagramming
practical

9:00
to

9:50

10:00
to

10:50

11:00
to

11:50

Lunch Lunch Lunch Lunch Lunch
1:00
to

1:50

Ground Fighting

Weapon Retention

Scenarios:

Active Shooter

First Aid
First Responder

(4 Hours)

Tourniquet
Wound Packing

Chest Seals

2.00
to

2:50

3:00
to

3:50

OC Spray -
Exposure 4:00

to
4:50

4

Prepared 01/06/20

Police Refresher Course

8hr. Practical Exercise

8 Hours

5

Instructional Unit Title: Defensive Tactics

Terminal Objective: To familiarize the Officer with the methods of self-defense; to include

pressure points, tactical handcuffing, tactical baton, empty hand strikes and kicks, grappling and

takedowns, escapes, weapon retention, and OC spray deployment & exposure

Enabling Objectives:

1. The officer will learn and demonstrate the proper application of handcuffs.

2. The Officer will learn and demonstrate the proper use of the collapsible baton.

3. The Officer will learn and demonstrate empty hand control techniques to include;

command presence, and grappling.

4. The Officer will identify the proper application of OC as it relates to a field situation

involving non-compliant suspects. Each student will participate in a laboratory which

will involve both the application and decontamination of OC.

Time Allotted: 8 Hours

Instructional Method: Practical demonstration

Target group: Refresher Students

References: Police Combative’s 2006 Chuck Habermehl

ASP Tactical Handcuffing 2009 Armament Systems & Procedures

ASP Tactical Baton 2009 Armament Systems & Procedures

PPCT Defensive Tactics 1996 PPCT Management Systems

Training Aids: Training Firearm, Collapsible Baton, Handcuffs, Strike pads, Wrestling mat,

 and Duty Rig

Coordinating Personnel: Recommended 12:1 student to Instructor ratio

Prepared by: Tony Madlock

01/06/20

6

1 Basic Tactical Handcuffing Application 1 Hour

1. Expected effects of Tactical Handcuffing

a. Decentralization of subject.

b. Quick application of handcuffs.

c. Ability to respond to resistance.

2. Principles of Application.

a. Balance displacement.

b. Distraction.

c. Pain Compliance (when resistance is encountered).

3. Considerations of Tactical Handcuffing.

Tactical handcuffing is designed so an officer can quickly handcuff a

subject by using the same technique whether the subject is standing,

kneeling, or in the prone position. It should be the officer’s primary

concern to get the first handcuff on quickly, utilizing the double-push

principle. Additional control can be obtained by rotating the cuffed hand

to the outside. This will also minimize the subject’s ability to rotate into

the control and allow the officer easy access to the second hand..

4. Technique Considerations.

a. Control subject first.

b. Handcuffs are held firmly with fingers around the chain links

separating the handcuffs.

c. Double bars are loaded toward the palm with the single bars poised

to go on the subject’s wrist.

d. Decentralize the subject prior to approach.

1. Standing:

aa. Legs spread shoulder width apart.

bb. Toes pointed out.

7

cc. Upper torso is bent slightly forward.

dd. Arms back, palms facing up.

ee. Subject facing away from officer’s approach.

2. Kneeling:

aa. Subject directed to both knees.

bb. Ankles crossed.

cc. Knees spread after crossing ankles.

dd. Upper torso is bent slightly forward.

ee. Arms back, palms facing up.

ff. Subject facing away from officer’s approach.

3. Prone:

aa. Subjected directed to a prone position.

bb. Arms straight out, palms facing up.

cc. Legs spread, toes out, heels down.

dd. Subject facing away from officer’s approach.

e. Maintain the reactionary gap.

f. Utilize the double push method of applying the handcuffs.

Simultaneously pull the hand into the cuff while pushing the cuff

onto the wrist.

g. Flip the handcuffed wrist to the outside while maintaining control

of the cuff chain.

h. The unrestrained hand is then controlled by turning the thumb up

and applying the second handcuff by using either a top down or

bottom up motion while applying the single bar side of the cuff to

the wrist.

i. Double lock the handcuffs.

8

5. Speed and accuracy drills

 Place basic in a circle, allow two basic to apply handcuff in a

circular motion, completing the circle. Basic will use batons for

drill.

 Place squads at the outside 25 yard line, run to the end on the yard

line apply cuff properly on other squad members, if applied

properly the basic stays in the handcuff position and the other

member runs to tag off the next basic.

 Have the basics in two rows, one row facing the opposite direction

in the handcuff position. The instructor will advise the basic to

apply the cuff properly, once the students approaches the cuffed

student, the instructor turns the lights out, once everyone stated

they are done the instructors check for tightness and double lock

techniques.

Verbalization

A. Verbalize when performing defensive tactics drills so that verbalization occurs during

the real thing.

a) EX. “Stop resisting and you won`t get hurt!”

B. Good “Command Presence” can aid in keeping you out of trouble.

a) Command Presence is your ability to take control of a scene.

Don`t let your command presence turn into over confidence. You must be able to perceive

the threat and feel the threat and feel the danger to prepare for it!

2 Collapsible Impact Weapons- Batons 1hr

A. Designed as a Defensive Impact weapon.

B. Two modes of operation are open and closed.

C. The primary striking surface in open mode is the last 3 inches of the shaft or tip.

D. Closed mode striking surface is the cap.

E. WARNING

a) DO NOT target strikes to the head, neck, spine, sternum, or groin!!!

b) Strikes to these areas may produce injuries which are eventually fatal, while not

effectively terminating assailant resistance.

9

 Baton Strikes

A. Closed mode strikes used in close contact after all other procedures have failed.

1) Weapon Strike.

i. Baton held in full hand grip.

ii. Primary striking surface is the cap.

iii. Strike targets the center mass of the body.

2) Reaction Strike

i. Strike is directed at a 45 degree angle toward the center mass of the

subject’s body.

3) Straight Strike

i. Baton is grasped firmly in a vertical position.

ii. Primary striking surface is the fist.

iii. The strike is directed at the center mass on of the body.

B. Open Mode Strikes.

1) Weapon Strikes

i. Most powerful and most often used.

ii. Strike with the last three inches.

iii. Strike to the center mass of the subject’s weapon delivery system.

iv. Continue striking only so long as resistance continues.

2) Rapid Response Strike.

i. Can be employed during a sudden assault when there is little time or

warning.

ii. Swinging the baton with a 45 degree arc with a full extension of the

arm allows the baton to open while in route to its target.

3) Reaction Strike.

i. Less powerful than a weapon strike.

ii. Execute rapidly as a means of returning the baton to the weapon side.

iii. Striking hand is palm down.

iv. Target the area between the shoulder and waist of the subject.

4) Straight Strike.

i. Short range technique used to create distance.

ii. Used when the aggressive assailant closed the gap despite warnings or

other strikes.

10

5) Open mode combinations.

i. Baton strikes can be used in any order, repeated or combined with

other strikes as the encounter requires.

ii. Strikes should stop as soon as control is restored.

Ground fighting & weapon retention 1 hr

I. Orientation

a. Safety

1.Instructor will advise students of all safety rules.

b. Tap-out

1.Instructor will advise students how to verbally and physically “tap out”

if training becomes unsafe or to intense.

c. Stretch

1.Instructor will lead students in 10 minutes, or until the Instructors

satisfaction, of light calisthenics to warm the muscles for training.

II. Takedowns- Instructors will demonstrate each maneuver for the students before

pairing them up. After students are paired up, the instructors will lead the student

step by step through the maneuver. Once the instructors have observed the

students and corrected any problems, the students will complete the maneuver at

speed on the command of the instructor. When the students switch partners, the

instructor will complete the instruction part again as needed.

a. Bulldog

1.Use your left arm/hand in a reverse hooked position, forearm straight

up, and arm bent. Hook behind subjects` neck. Snap subject down

using your body weight. Keep your arm bent and close to the subjects`

body to stay strong. Snap subject over to at least a 90 degree angle.

Grab subjects` belt with your off hand and drive him (bulldog him)

down to the ground.

b. Arm-bar

1.Under hook the subjects` right arm with your left. From this position

place your left hand on the subject` right shoulder. Place your right

hand on top of your left hand. Step back from subject with your right

leg and push down on subjects` shoulder while you raise your left

elbow up. Keep the subjects` arm in the armbar and drive him to the

ground.

11

c. T-bar

1.With your left arm, underhook the subjects` right arm. Catapult the

subjects` arm up as you duck underneath his arm and move behind

him. Now you should have him in a rear bearhug. Slide to the subjects`

left side and take your right arm and slam it in between the subjects`

legs. With your left hand, reach in front of the subjects` legs and grab

your right wrist. Pull up and drive forward.

III. Breakdowns- Instructors will demonstrate each maneuver for the students before

pairing them up. After students are paired up, the instructors will lead the student

step by step through the maneuver. Once the instructors have observed the

students and corrected any problems, the students will complete the maneuver at

speed on the command of the instructor. When the students switch partners, the

instructor will complete the instruction part again as needed.

a. Outside Arm

1.When the subject is on all fours you are crouched adjacent to the

subjects` left hip. With your left arm, reach under the subjects` chest

and grab his right arm at the elbow with your thumb on top. Your right

arm is around his waist to stabilize him in position. Pull the subjects`

arm in ward across his own chest, while driving your body into him.

Drive in the direction of the pulled arm and slide right up to the mount

position.

b. Outside Leg

1.From the same start position as the outside arm, kneel down, and with

both hands, grab the subjects` outside leg at the knee. (Your left arm

reaches in front of his leg and your right arm reaches behind his leg.)

Interlace your fingers and pull the subjects` knees together and drive

with your body toward the trapped knee. Slide up to the mount

position.

c. T-bar

1.From the same start position as outside arm and outside leg, take your

right arm and slam it between the subjects` legs from behind (crotch

area) making sure your right forearm is bent to strike the groin. With

your left hand reach around the front of the subjects` legs and grip

your right wrist palm down. With a rocking chair motion of your right

arm, lift and drive the subject forwards. You should end up on the

subjects` back.

12

IV. Mount- Instructors will demonstrate each maneuver for the students before

pairing them up. After students are paired up, the instructors will lead the student

step by step through the maneuver. Once the instructors have observed the

students and corrected any problems, the students will complete the maneuver at

speed on the command of the instructor. When the students switch partners, the

instructor will complete the instruction part again as needed

a. Side Mount

1.Is where the subject is on his back, and you are lying with your chest

on his chest with your body at a 90 degree angle out from the subject.

Your arms are locked around his head, and your feet are spread apart

to give you a solid base.

b. Full Mount

1.Is straddling a person across the chest with your knees on the ground.

c. Blocking the Mount

1.Prevent the mount by raising your inside leg (leg closest to the

offender) to a 45 degree angle and keep contact with your leg against

the subject

d. Bucking the Mount

1.If the offender has mounted you, every time the subject tries to punch,

you should buck at the waist; this will force the subject to reestablish

his base each time you buck, thus preventing him from doing damage

to you by punching etc.

V. The Guard- Instructors will demonstrate each maneuver for the students before

pairing them up. After students are paired up, the instructors will lead the student

step by step through the maneuver. Once the instructors have observed the

students and corrected any problems, the students will complete the maneuver at

speed on the command of the instructor. When the students switch partners, the

instructor will complete the instruction part again as needed

a. Guard

1. The guard position is when you are on your back with the subject

scissor between your legs.

13

b. Passing Full Guard

1. Try to escape the subjects` guard by planting a knee at the base of

the subjects` tailbone, using the tips of your elbows to dig into the

inside of the subjects` legs to break the grip of the crossed ankles.

Once the grip is broken, scoop his legs and catapult them over your

head. Protect your neck so he doesn’t choke you with his legs

VI. Arm Bars- Instructors will demonstrate each maneuver for the students before

pairing them up. After students are paired up, the instructors will lead the student

step by step through the maneuver. Once the instructors have observed the

students and corrected any problems, the students will complete the maneuver at

speed on the command of the instructor. When the students switch partners, the

instructor will complete the instruction part again as needed

c. Figure 4

1. From the mount position, trap the subjects` right arm at a 90

degree angle with your right arm. With your left hand palm down,

slide under the subjects` forearm and grab your other wrist with

your fingers on top. While keeping the back of his hand in contact

with the ground, raise your left arm.

d. Straight

1. From the mount, grab an arm with both hands. Stand up, step to

opposite side of the arm that you grabbed. Both feet should be on

opposite side of the offenders` body, with the subjects` arm

extended between your legs. Now sit down on the opposite side

you’re standing on while keeping the subjects shoulder extended

between your legs. Lay back and push your hips up against the

subjects` elbow, while lying back, pull his arm down to your chest.

Keep the subjects` arms extended with palm facing up when in the

final position.

VII. Neck Restraints/Carotid chokes- Instructors will demonstrate each maneuver for

the students before pairing them up. After students are paired up, the instructors

will lead the student step by step through the maneuver. Once the instructors have

observed the students and corrected any problems, the students will complete the

maneuver at speed on the command of the instructor. When the students switch

partners, the instructor will complete the instruction part again as needed

14

ii. There are 2 types of chokeholds: carotid and windpipe. The carotid shuts

off the flow of blood to the brain by seizing the carotid arteries, whereas

the windpipe choke shuts off the flow of oxygen.

iii. All chokeholds are considered life and death techniques and it is the

students` responsibility to know their specific departments` policy.

iv. All chokeholds in this block of instruction are carotid chokes.

v. Demonstrating the holds by having the students apply them serves the dual

purpose of 1. Ensuring the student knows how to properly apply the hold

if its use is necessary 2. Teaches the student the danger they are in if a

chokehold is applied to them by an offender.

e. Carotid

1. The carotid choke has your forearm applying pressure to the side

of the subjects` neck while your bicep applies pressure to the other

side. The subjects` head is in the middle of your bent arm so there

is no pressure applied to the windpipe. Squeeze your wrist to your

shoulder like a vice, as your support arm assists.

f. Scissor

1. The scissors choke is a carotid choke, where pressure on the sides

of the neck is provided by pulling the subjects` shirt collar inward

to tighten up and close off the arteries. The officers` left hand

grabs the inside of the subjects` left collar, the right crosses over

and grabs the subjects` right collar. Pull hands together closing the

shirt; your right hand pulls to the right and the left hand pulls to the

left.

g. Collar

1. The collar choke also attacks the carotid arteries. With one hand,

grab the back of the subjects` collar. Rotate this arm out and

around the subjects` head. This pulls the collar tight around the

subjects` neck. Similar to scissor but applied one handed.

15

VIII. Weapon Retention:

 If your weapon is in the holster and a subject who is facing you grabs your

 weapon:

A) Place your strong hand on your pistol, which is then on top of his hand, with your

palm down and fingers facing forward.

B) Push your gun back into the holster

C) Support hand is placed on top of the strong hand at a 90 degree angle, palm down

and fingers pointing away from the side

D) Push your gun back into the holster

E) Squeeze the subject`s hand

F) Lower your center of gravity

G) Step into the subject

H) Spin violently AGAINST the subjects wrist

I) Spin quickly and violently in a small circle to break the subjects hand from the

weapon or break the subject’s wrist. If your weapon is in the holster and a subject

who is behind you grabs your weapon:

A) Immediately trap the weapon and the subject`s hands as before

B) Lower your center of gravity

C) Step back towards the attacker

D) Spin violently in a small circle, going against the subject`s wrist

E) Break the grip or the wrist.

Identify and demonstrate the proper application of OC. 2 hr

 1. The maximum effective range for most OC devices is approximately 15

 feet. The distance of the suspect and wind conditions are factors that the

 officer has to take into consideration prior to spraying. As stated

 previously, OC should never be used when a lesser force option is

 applicable. In deadly force situations where an officer can not get to their

 firearm, OC may be used. When the use of OC is justified, the following

 spraying guidelines should be followed:

 a. Attempt to maintain a safe distance of 4 to 6 feet from the suspect

when spraying. This will: (1) give the officer time to react to the

suspects movement; (2) allow optimal dispersal of the OC carrier

stream; (3) allow evaporation of excess alcohol in the carrier

formula; (4) help prevent high pressure liquid injuries to the

suspects eyes; and (5) give the OC time to take effect. (OC effects

will not fully occur until the carrier evaporates.)

16

 b. Point the OC device directly at the suspects face and eyes and

 depress the actuator for approximately 1 second. The officer must

 be careful not to “over spray” the suspect. If over spraying

 occurs the desired effects may be delayed and there will also be an

 excessive amount of OC in the air. Another drawback to over

 spraying is that the active OC in the air can be dangerous to the

 officer because of the possibility of “blow back” spray. The old

 saying, “If a little is good then a lot is better” doesn’t apply with

 OC.

 c. The officer who sprays OC should, if at all possible, shout “OC”

 or “SPRAY” before spraying. This will warn other officers in the

 area. They should also raise their free hands in front of their face

 to lessen the possibility of contamination.

 d. After an officer sprays a suspect with OC they should move to a

 position of advantage and evaluate the effects and tactical

 situation. Tactical movement to maintain a position of advantage

 is an important factor in the deployment of OC.

B. Exposure Exercise

(Mandatory)

All students, that have been medically cleared, will be exposed to OC

spray. The instructors will oversee the exposure and decontamination

process and ensure that all students participate in both the exposure and

decontamination stages of the training.

Exposure training of the students serves 6 purposes:

1. OC assaults on officers by criminals are increasingly frequent occurrences

 in the real world of the streets. In at least two incidents officers, who were

 victims of OC attacks, felt compelled to use deadly force against their

 attackers. The Grand Juries who acquitted the officers based their

 decisions primarily on the fact that the officers had been exposed to OC in

 their training and knew from personal experience the incapacitating effect

 of OC. This was a major factor in the “Totality of Circumstances”

 standard for the use of deadly force. An incapacitated officer cannot

 protect the public or himself.

2. Officers who have been exposed have a better understanding of the effects

 and limitations of OC. Officers will know that OC can have a wide range

 of effects on suspects depending on the individual and circumstances of its

 use. With proper training the officer will not have unrealistic expectations

 that OC will “instantly” work on “all” subjects. Personal knowledge of

17

 OC’s effects will allow the officer to take actions that will decrease the

 danger of harm to himself, suspects, and the public.

 3. Officer credibility in court testimony is enhanced when confronted with

suspects claims of excessive force or pain and suffering resulting from OC

use. The trained officer can speak from personal experience not only that

OC can incapacitate, but also that OC is survivable with minimal or no

lasting effects, especially when compared to the use of other force options

such as impact tools or deadly force.

4. An officer who has undergone OC exposure will be more judicious in their

 use of OC. Understanding the effects of OC from personal experience

 will help prevent the misuse of OC on suspects when a lower level of

 force could reasonably and safely be applied.

 5. Officers who have been sprayed and decontaminated will be more

 effective at applying decontamination procedures to themselves and others

 in the field. Officers who have been exposed will more aware of potential

 problems in exposed subjects than officers who have not undergone the

 experience.

 6. Officers will learn that it is possible to survive, overcome, and win a

confrontation involving OC exposure. This is the single most important

reason for OC exposure in training. Simple exposure is not sufficient to

accomplish this objective, the student must be exposed and required to

accomplish specific tasks related to officer survival and suspect control.

 The class will be broken down into groups of two. The student being

 exposed will assume a FI stance. The instructor will assume the role of a

 obtain compliance from the instructor. The instructor will, at a time of his

 choosing, spray the student with OC to simulate an OC assault.

 Immediately after the student has been sprayed with OC, their partner will

 take over the role of attacker and approach the exposed student with a kick

 bag in a simulated physical attack. The exposed student will take

 appropriate action with their available force options (verbal commands

 and/or practice baton, practice firearm, empty hand techniques, OC, etc.)

 until instructed to cease action by the instructor. (Scenario should not

 exceed 30 seconds duration.)

 At the conclusion of the scenario the student playing the role of the

 attacker will assist the exposed student through the entire decontamination

 process. The students will then reverse roles.

 The decontamination process will familiarize the students with the effects

 of OC and help them to quickly recognize and individual that is

 experiencing an adverse reaction to OC.

18

 Prior to student exposure the instructor should have the following training items

 in place:

1. Instructor (1 primary instructor and 2 safety instructors per class)

 a. 4 - 6 water hoses or the functional equivalent (potable water

 source)

 b. 4 - 6 large fans or the functional equivalent

 c. 4 live OC units per 24 students

 d. 1 pair of protective goggles per instructor

 e. 1 pair of protective eye goggles per student in the attacker role.

 f. Communication equipment (to contact emergency medical

 assistance if necessary)

 g. Conduct a test to determine the wind direction by spraying inert

 OC into the air. This will ensure that the live OC does not expose

bystanders or flow into the decontamination area.

THIS PRACTICAL MAY BE MODIFIED TO

ACCOMMODATE CLASS SIZE AND AVAILABLE

FACILITIES.

XXI. Conclusion.

A. It is important to remember that to be effective in the use of defensive tactics you

should continue to train to develop automated responses to attacks.

19

Firearm Qualification
Practical Exercise

8 hours

Law Enforcement Refresher Course

Revised: January 2020

20

Instructional Unit Title: Firearm’s Orientation / Qualification

Training Aids:
 Firing Range

Coordination / Personnel:
 Firearm’s Instructor

Terminal Objective:
 This practical is designed to apply the refresher student’s ability to safely handle and

operate their issued handgun, as well as, complete a proficient marksmanship

qualification.

Enabling Objectives:
1. Demonstrate safe manipulation and operation of the handgun through firearms

orientation drills.

2. Qualify by scoring no less than 80% on the ALETA Handgun Speed and Accuracy

Course.

21

Firearms Orientation / Qualification

Introduction
A. The ability of the Officer to demonstrate proficient operations and accuracy with

the handgun.

Body

Orientation Drills (Weapons should be cleared of ammunition)
1. Holster Manipulation and Drawing to Target

a. Officers will stand in interview stance facing a safe direction.

b. On command, have officers draw from holster to target. Officers

should demonstrate strict trigger finger discipline and muzzle

placement.

c. On command, have officers draw to target with two hand grip,

strong hand only grip and weak hand grip.

d. Officers should perform a safe and effective ready position with

their handgun.

 2. Dry Fire

a. Have officers draw weapon to target and establish proper

 sight alignment and sight picture.

b. On command, Officers should dry fire their weapon, demonstrating

smooth trigger discipline.

 3. Magazines exchanges

 a. All magazines should be cleared of ammunition

 b. Officers will insert an empty magazine into the weapon

 c. On command, officers should demonstrate a proper tactical

 magazine exchange, while maintaining strict muzzle and

 finger discipline.

 d. On command, officers should demonstrate a proper combat

 reload, while maintaining strict muzzle and trigger finger

 discipline.

 4. Weapon Malfunction Clearance

 a. Have officers demonstrate applicable phases of clearing

 firing malfunctions with their weapons.

22

 B. Range Safety Rules

 1. Assigned Firearm’s Instructors should explain the

 appropriate safety rules and regulations designated

 for their range facility, before qualification can

 begin

 C. Qualification
1. Officers will be given four attempts to score no less than 80%

 (400 or better on a 500 point scale) on one target.

 2. Required Course of fire:

ARKANSAS MODEL HANDGUN COURSE

(Meets all minimum requirements.)

(Fifty round course of fire; B-27 Standard Silhouette)

3 Yards

1. Starting with an empty chamber and a loaded magazine inserted into the weapon, from the holster,
draw and fire on empty chamber, execute an immediate action drill, followed by 2 rounds, both hands,
in 9 seconds.

2. From the ready, 2 rounds, both hands, in 4 seconds.

3. From the ready, 2 rounds, both hands, in 4 seconds and holster.

4. From the holster, 2 rounds, strong hand only, in 5 seconds.

5. From the ready, 2 rounds, strong hand only, in 4 seconds.

6. From the ready, 2 rounds, strong hand only, in 4 seconds, then a tactical exchange of magazines and

holster.

7. From the holster, 2 rounds, weak hand only, in 5 seconds.

8. From the ready, 2 rounds, weak hand only, in 4 seconds.

9. From the ready, 2 rounds, weak hand only, in 4 seconds and holster.

7 Yards (top off magazines with any extra rounds)

1. From the holster, 3 rounds in 7 seconds.

2. From the ready, 3 rounds, combat reload, 3 more rounds, 16 seconds.

23

3. From the ready, 5 rounds in 10 seconds and holster.

15 Yards (stage magazines – 7rnds in weapon magazine / 10rnds in a reload)

1. From the holster, 4 rounds in 9 seconds.

2. From the ready, 4 rounds in 8 seconds combat reload and holster.

3. From the holster, 3 rounds in 7 seconds.

4. From the ready, 2 rounds in 4 seconds and holster.

5. From the holster, 3 rounds in 7 seconds.

6. From the ready, 2 rounds in 4 seconds.

III. Conclusion

A. Every law enforcement officer in the state should be properly trained in the

 function and use of their assigned duty weapon, and demonstrate their skill

 by completing the qualification course of fire successfully.

24

ACCIDENT
INVESTIGATION

(Diagramming Practical)

4 Hours

Joseph Paull, ALETA Instructor
Reviewed: December 13, 2019

25

Law Enforcement Refresher /Part-time

References:

Rivers, R.W., Traffic Accident Investigators’ Handbook, Charles C. Thomas, Publisher,
Springfield, IL, 1980.

Arkansas Law Enforcement Training Academy accident investigation student book. Revised
August 2018.

Training Aids:

Handouts
Chalk
100ft Measuring Tape or Wheel

Coordination/Personnel:

Ronnie Poole / John Ferguson / Joseph Paull

Prepared By:

Joseph Paull

Course Name: Accident Investigation Practical Diagramming

Terminal Objective:

This lesson plans purpose is to prepare the student to be able to properly diagram a traffic
accident using field sketches and taking measurements. This lesson will provide the student
with the knowledge necessary to perform these tasks.

Enabling Objectives:

At the conclusion of this course, the student will:

1. Be able to demonstrate how to prepare a field sketch

2. Be able to demonstrate and explain the coordinate method and baseline.

26

3. Be able to demonstrate and explain the triangulation method

4. Be able to record measurements directly on the field sketch

5. Be able to prepare a scale diagram of the crash scene

II. I. INTRODUCTION

a. One of the most important aspects of the entire traffic crash investigation process is the

taking and recording of accurate and adequate measurements during the at-scene

investigation. Good measurements serve to assist in determining where, how and why a

crash occurred and what happened (the results)

b. They refresh an investigators memory of the investigation; enable the investigator to testify,

perhaps at a much later time, with accuracy and confidence regarding the location of objects

and events at a crash scene.

c. Assist Accident Reconstructionist to prepare a scale diagram or map of the crash, and

determining the truthfulness of statements given by drivers and witnesses.

d. And provide a better understanding of the relationships of things in photographs

III. II. BODY

 A. WHAT TO MEASURE

Upon arriving at a crash scene, the investigator must decide what to measure and how to
best complete the measurements. The positions of vehicles an d other objects that are
not likely to be moved immediately from their final positions can be measured after
attending to immediate concerns like caring for the injured, ensuring safety at the scene,
and taking measurements of short-lived evidence.

 1. There are basically five kinds of crash results that the investigator should look

 for.

 1. Locations of vehicles

 2. Locations of dead or injured persons

 3. Tire marks, including skid marks, yaw marks, scrub marks, ruts and

 furrows

 4. Damages to the roadway surface and roadside objects

 5. Debris, such as patches of glass, liquids and dirt, personal

 belongings, broken and detached vehicle parts and load spillage.

 2. The investigator must decide what measurements he should take to meet the

 objectives of the investigation.

 3. Some measurements should be taken at all crash scenes. They can be made

27

 quickly and easily and it is better to have measurements that are not needed later than to

 need measurements that are not available and can no longer be obtained.

4. For court purposes, measurements should also be taken to show the

relationships among items of evidence.

5. The seriousness of an accident will usually dictate the extent to which

Measurements should be taken, not drivers.

IV. B. SCALE DIAGRAMS

 1. Provided you have proper and sufficient measurements, it is quite east to

 reconstruct the scene on a scale diagram. The investigator must choose the

 scale they wish to use. They may choose one inch or any part thereof to

 represent one foot or any number of feet. For example: 1 inch = 10 feet or

 1 inch = 20 feet. We recommend 1 inch = 10 feet (1:120) due

 to the larger scale being completed faster and more accurately, and in much

 more detail than the smaller scale 1 inch = 20 feet (1:240).

 2. A sharp pointed pencil or pen must be used to prepare a scale diagram. A mark

 from a broad-pointed pencil or pen could represent several inches in width,

 depending upon the scale used.

 3. The traffic template (blue blitz) is designed to be used with a 0.5mm pencil lead.

 A larger mm will fit into the traffic template, but as mentioned above it could

 represent several inches on the diagram.

 4. Other items you will/may need are a compass, protractor, traffic template (blue
 blitz), and ruler.

 C. EVIDENCE

 Evidence on scene may be divided into one of two categories, depending upon its

 probable length of existence where it is located.

 Short-lived evidence

 1. Short-lived evidence is evidence that should be photographed and measured as

 soon as possible, and includes the following:

 a. Tire prints made in snow, mud or other soft material

b. Tire tread deposits such as burned-off tire particles, dust and dirt that

adhere to pavement.

28

c. Skid mark shadows and impending skid marks

d. light debris that has fallen from a vehicle and can be blown away or

swept away by passing vehicles.

e. Positions of persons who have been injured or killed and who will be

moved or removed.

f. Positions of vehicles on the roadway, particularly those which are

blocking or impeding the traffic flow.

g. Tire prints made on a dry surface by a wet tire.

h. Blood and blood stains

i. Damage to objects that are likely to be repaired quickly, such as traffic

signal or power/telephone pole.

Long-lived evidence

1. Long-term evidence is evidence that will last for several days, a month or

longer. Example including chips, gouges, grooves and other damage or marks

to or on the roadway or roadside objects

2. Some evidence normally considered long-term evidence may become short-

lived evidence, depending upon the degree of impression or damage caused

and also upon the weather conditions, and the amount and kind of traffic at the

time.

3. When circumstances are such that photographs and measurements cannot be

taken before an item of evidence is moved or removed, its position may be

marked before an item of evidence is moved or removed. It can be marked with

spray paint, crayon, chalk, or tape for later measurement and recording.

Whenever possible, however, photographs should be taken before moving the

item of evidence.

 D. FIELD SKETCHES/NOTES

 1. A preliminary field sketch is a sketch made as soon as possible after the

 investigator arrives at the accident but before a regular field sketch can be

 prepared. The purpose of a preliminary field sketch is to record the positions and

 measurements of things that will soon be moved, lost, destroyed, changed.

 1. A field sketch is a diagram of an accident scene, made in a summary way,

 which records certain features of the accident, roadway configurations and

 measurements. A field sketch is also part of the investigator’s field notes in

29

 which he records observations and measurements he has taken at the scene.

 This is completed after the preliminary field sketch.

2. Field sketches must also clearly show the distances and relationships between

items at a crash scene. These items include bodies, debris, marks on the

roadway, objects on or beside the roadway, roadway markings, ditches,

obstructions and any other type of physical evidence that has or might have

bearing on the crash.

3. An important requirement of a field sketch is to provide the investigator with

adequate data to complete an accurate scale diagram. To meet this

requirement, the sketch must include the dimensions of items of evidence as well

as the distance measurements that fix the locations of the items of evidence and

relevant scene features. This information may be placed in a legend instead of

directly in the sketch.

4. Field sketches/notes in their completed state should contain all features, roadway

configurations, and measurements of the crash scene as witnessed by the at-

scene investigator.

5. Contents of a field sketch should include, but not limited to the following:

 a. An arrow pointing north

 b. Precise points which measurements are made

 c. Highways, including right-of-ways, ditches, shoulders, roadways,
 driveways, sidewalks, crosswalks, center lines, lane lines, banks, railway
 tracks, railings and bridges

 d. Names of roadways, lanes, paths and other traffic ways

 e. Baseline (reference line) for which measurements are made

 f. An outline of roadways and roadway markings

 g. Reference points (RP’s)

 h. Distance and direction to the nearest, well known landmark when the
 accident is not at an intersection.

 i. Highway measurements

 j. Names of roadways, lanes, paths and other traffic ways

 k. Vehicles, bodies and other evidence using relative sizes, configurations
 and locations or positions

 l. Traffic control devices (signal lights and signs)

 m. Roadway defects and damage, such as potholes and construction work

 n. Drain outlets, culverts, headwalls, etc.

 o. Fences, hedges, trees, poles, billboards, buildings, and all possible view
 obstructions. These types of things should be crosshatched.

30

 p. An arrow pointing in the direction of travel

 q. Parked vehicles

 r. Debris especially if it is related to point of impact

 s. Weather, road and light conditions

 t. Date and approximate time of the accident and the date and time
 measurements were taken and the field sketch was made

 u. Name of assistant in taking measurements

 v. Signature of person who makes the field sketch and possible assistant

 E. REFERENCE POINTS

 A reference point (RP) is a point from which measurements are made to establish or fix

 points on items of evidence. Reference points may by tangible (permanent) or

 intangible (either temporary or constructed).

1. Tangible reference points include such permanent items as posts, buildings,

bridges, signs, trees, fire hydrants, roadway damages and other permanent

objects or conditions.

2. Intangible reference points include such temporary points as crayon or spray

paint marks placed on the roadway, constructed or temporarily marked curb

extension lines, or other temporary identification marked, placed or indicated on

a surface. An intangible reference point should always be related to or in some

way identified with a tangible reference point.

POINT

 A spot on an item of evidence to which a measurement is taken from either a

tangible or intangible reference point is known as a point (P). The difference

between a reference point (RP) and point (P) must be well established in the

mind of the investigator.

ESTABLISHING REFERENCE POINTS

 Two or more tangible reference points, or one tangible reference point and one

or more intangible reference points, may be used for the base of the triangles

when the investigator uses the triangulation method of measuring. When there is

a tangible reference point nearby, such as a fire hydrant, but it is not in a suitable

location to be used as the base corner for a triangle, intangible reference points

may be fixed by connecting them to the triangle reference point.

31

BASELINE

 One of the very first steps in measuring a crash scene is to decide on the

baseline (reference line) that will be used. Preferably, the baseline should be

straight, although this is not absolutely necessary. For example, a roadway edge

around a slight curve can be used as a baseline. Preferred baselines include

such items as a curb, guard rail, fence, roadway edge, center line or marked

center line.

REFERENCE POINTS ON BASELINE

 Once a baseline has been established the investigator must decide on how many

points he will establish along the baseline or connect in some way to the baseline

in order to fix the positions of the various items of evidence to which

measurements must be taken. These points must include at least one tangible

point.

POINTS ON EVIDENCE

1. After the baseline and the reference points have been decided upon, the

investigator should then decide where to establish points on the items of

evidence in order to fix the positions of the evidence in relation to the points on

the baseline.

2. A single point is usually sufficient on small items such as: a small body part,

wheels, fenders, tires, short grooves, chips or gouges in the roadway that are

less than two feet in length, small puddles, posts, etc.

3. Use at least two points on larger items such as: vehicles, tire marks (skid marks

should be measured in length) debris, sections of curbs, guardrails, roadway

edges, roadway damages, lane markings and other items in excess of two feet

long, and bodies. Usually two points can locate a body properly. A point at the

forehead and one at the navel/belt-buckle area will locate the body and orient it

properly.

NUMBER OF POINTS

 When deciding upon the number of points to use on an item of evidence, always

remember that by using only one point, the item can revolve around that point

when an attempt is made to reposition it on the roadway or on a scale diagram.

Each reference point must be identified and described either on the face of the

sketch or in a table included in or attached to the sketch.

32

V. F. METHODS OF TAKING AND RECORDING MEASUREMENTS

 1. There are various ways to take crash scene measurements. Very short

 distances may be measured with a pocket measuring tape, ruler or yard stick.

 Longer distances may require a 300 foot measuring tape. Longer distances such

 as a ¼ mile may be measured adequately by using a vehicle odometer.

 a. For safety reasons use the inside edge of a curve or side of the roadway

 as a baseline whenever possible.

b. Take measurements to the nearest inch

c. For anything besides short distances, get an assistant

d. The person who records the measurements should hold the

measurements end of the tape and should, in all cases, read the

measurements from the device being used. Switching positions with the

assistant so that both persons always read the measurements is

recommended for court purposes.

e. Use a pocket tape measure to measure distances less than 12 feet

f. A rolling wheel of 12 inches or larger diameter is useful for measuring

long distances.

g. The heel-to-toe method can be used for short distances. When using

this method determine the length of shoes worn and multiply this length

by the number of heel-to-toe steps required over the distance measured.

Use only as a last resort.

h. The pacing method should not be used unless the distance to be

measured is in excess of 20 feet. When using this method, first

determine what the person’s average natural pace length is and then

multiply that length by the number of paces required over this distance

measured.

i. Greater distances, those that are in excess of ¼ mile may be suitably

measured using a vehicle odometer. The odometer readout may later be

converted to feet if necessary.

j. Electronic measuring devices using a laser and infrared technology allow

for precise measurements of distances and increased officer safety

during measurements of a crash scene.

33

VI. G. METHODS OF RECORDING MEASUREMENTS

1. When recording measurements, don’t use the apostrophe (‘) and quotation

marks (“) to indicate feet and inches because these symbols can be mistaken for the

numbers 1 and 11.

 a. Record feet and inches as illustrated in the following examples:

 Record thirteen feet and three inches as 13
3

 Record eleven feet as 11
0

 Record ten inches as 0
10

2. In the case of a minor motor vehicle accident when only a few measurements are

required, they can quite easily be recorded on the face of the sketch. However, when

there are a great number of measurements, they should be recorded in a table as part of

the sketch or be recorded as a table on a separate sheet of paper attached to the

sketch. Also, when there are several reference points and items of evidence that need to

be described, it is often easier to identify them with a number and / or letter on both the

sketch and in the table and then give there descriptions in a legend accompanying the

table. (see table example below)

3. A field sketch and a scale diagram should always be prepared in a manner that is

easily understood and that is comfortable to the investigator.

4. Note: measured street widths can be recorded in their entirety on the sketch. In

the case of lanes separated by painted lines, you may record these measurements by

taking a continuous measurement that starts at one edge of the street and goes directly

across at a 90 degree angle, making measurement notes as you reach important points

such as painted lines and far road edge.

VII. H. COORDINATE MEASURING METHOD

 Coordinates are distances measured at right angles from the baseline to a point

 on an item of evidence. When the edge of the roadway is straight or it has only a

 very slight curve, the edge may be used as the baseline. For the purposes of

 location and future reference, the baseline must be related by measurement to a

 reference point. The RP should be a point on the baseline or roadway either at

 or related to a permanent, recognizable landmark or object. The RP is the zero

 point from which to measure the distance to other points along the baseline. If a

 permanent object does not lie directly on the baseline, an intangible point

 that is close to and easily related by measurement to such an object may be

 labeled RP and used as the zero point.

34

1. Use of a measurement table can be developed to record measurements

using letters and numbers that appear on a sketch or diagram. Example

below:

See diagram for table at end of this lesson plan

FROM

DIST. E-

W TO/FROM

DIST. N-

S TO COMMENTS

RP W22 P1 N10 A1 Begin LF skid mark (car)

RP W16 P2 N9 B1 Begin LR skid mark (car)

RP W14 P3 N6 C1 Begin RR skid mark (car)

RP E6 P4 N9 B2 End LR skid mark (car)

RP E11 P5 N6 C2 End RR skid mark (car)

RP E17 P6 N14 A2 End LF skid mark (car)

RP E24 P7 N6 D1 RR Wheel, car at final rest

RP E31 P8 N10 D2 RF wheel, car at final rest

RP E35 P9 N29 E Blood spot

RP E42 P10 N13 F1 Front wheel, MC at final rest

RP E46 P11 N11 F2 Rear wheel, MC at final rest

RP E52 P12 N17 G1

Head of MC rider body at final

rest

RP E54 P13 N16 G2

Torso of MC rider body at final

rest

 A table can be developed to record measurements using letters and numbers that appear on a

 sketch diagram. Additional explanatory detail in respect to evidence can be shown in a legend.

 See example diagrams

 See curb used as a baseline diagram at end of this lesson plan. The reference point

 (RP) is located on the baseline directly opposite a permanent object, a fire hydrant. The

 RP is the zero point from which all measurements to other points on the baseline are

 made.

 See edge of roadway with a slight curved diagram at the end of this lesson plan. The

 edge of a roadway with a slight curve may be used as a baseline from which to measure

 coordinates, and the coordinates can be measured at right angles directly from the

 roadway edge. If the curve is other than slight, however, an alternate baseline must be

 established.

35

 See establishing a baseline on a curve diagram at end of this lesson plan. This can

 be done, but we must remember that all coordinate measurements are taken at right

 angles from the baseline, NOT from the roadway edge.

 See establishing a baseline when roadway is irregular or uneven diagram at end of

 this lesson plan. When the roadway is irregular or uneven, use an imaginary line or mark

 a line to serve as an average edge. This edge can then be used as a baseline.

 See imaginary or marked curb line diagram at end of this lesson plan. Imaginary or

 marked curb line extensions can also be used as a baseline. At right, intersecting curb

 line extensions establish an RP.

VIII. I. TRIANGULATION MEASUREING METHOD

1. Triangulation is a method of locating a point or spot on an item of evidence or

within an area by measurements taken from two or more reference points

(tangible or intangible). The locations and types of reference points used be

identified for future use.

2. There are three basic steps in measuring by triangulation:

 1. Locate one or two tangible (permanent) reference points or one tangible

 and one intangible reference point on or near the roadway edge,

 constructed baseline, or feature that is being used as a baseline. (In

 triangulation all reference points are labeled RP)

2. Measure from each reference point to one point on the object or item of

evidence being measured to.

3. Measure in a direct line between the reference point’s to form a triangle.

 See the triangulation method diagrams at the end of this document

3. When using the triangulation method, you should observe certain rules.

 a. Always attempt to select reference points that are a sufficient distance

 apart to give a reasonably wide triangle base. Do not use long thin

 triangles.

 b. Fix small objects by measuring to their centers. This procedure is

 usually satisfactory for small patches of blood or other liquids and small

 areas of evidence that are not more than 2 feet in width.

 c. Except for small items of evidence, fix all items with at least two triangles

 d. Use one triangle for each point on an item of evidence to which a

 measurement is made.

36

 e. Whenever possible, use the same baseline from which to form triangles

 when fixing points on the same side of an item of evidence.

 f. Yaw or other curved tire marks should be fixed by triangles at intervals of

 10 to 20 feet, depending on the length and radius of the curve.

 g. Irregular angles and marks should be fixed with sufficient numbers of

 triangles to enable the investigator or some other person to reposition

 the evidence at its precise location both at the scene and on a scale

 diagram.

4. Triangulation may be better method of measuring than the coordinate method in

areas where it is difficult to locate or establish a good, reasonably straight

baseline. Examples of such areas are where a roadway:

 a. Does not have an adequate curb line

 b. Has an uneven edge as sometimes found on dirt, snow, or gravel

 surfaces

 c. Has a sharp curve

 d. Forms a part of and is within a complicated intersection

 e. Has places to which it is difficult to make measurements from the

 roadway edge.

5. Sometimes it is advisable to use both triangulation and coordinates to fix items of

evidence at the scene of a crash. For example, while coordinates may fix the

location of a skid mark readily enough, it may be easier to fix the location of a

small item of evidence such as a motorcycle helmet by triangulation.

III. CONCLUSION

 In summary, you should remember that a good accident investigator should:

 A. Be able to prepare a field sketch

 B. Be able to record measurements directly on a field sketch

 C. Be able to demonstrate and explain the coordinate method and baseline

 D. Be able to demonstrate and explain the triangulation method

 E. Be able to prepare a scale diagram of the crash scene

37

BUILDING/AREA SEARCHES

 (Active Shooter) PRACTICAL

(Part Time Officer)

8 HOURS

Prerequisite (3 hour online class on Active Shooter)

Prepared by John Ferguson

12/18/2019

38

References: Patrol Response to Active Shooter Training Manual,

 University of Arkansas Criminal justice Institute

 University of Arkansas Criminal justice Institute, Reality

 Based Training. WWW.CJI.EDU October 2011

 ALERT level 1 University of Texas @ San Marcos

Training Aids: Simunition training weapons, protective apparel, building with hallways and

adjoining rooms such as a school or dormitory. Role players.

Simmunition training kits can be obtained from ADEM with adequate notification by contacting

Shelly Teague (501) 683-6700

Coordination/Personnel: Agency Training Staff

Prepared By: John Ferguson

Instructional Unit Title: Building and Area Searches: Responding to Active Shooter Incidents

Terminal Objective: The student will recognize the course goal, and enabling objectives, course

schedule, and course performance requirements.

Enabling Objectives:

* State the goal and summarize the objectives for the course

* Describe the course schedule and administrative requirements

* Describe how participant performance will be evaluated

* Take a pre-test to assess their knowledge of course material

* Discuss the historical basis for first responder training specific to hostage/barricade and active

shooter situations

* Define active shooter

* Identify the priority of life scale

* Discuss the importance of knowing and understanding the law, agency policy, and relevant

case law pertaining to the use of force.

http://www.cji.edu/

39

Terminal Objective: Students will recognize the difference between an active shooter and a

barricaded gunman and identify the concepts and principles of appropriate actions in situations

that may include an active shooter, barricade/hostage situations, or terrorist attacks.

Enabling Objectives:

* Describe the difference between active shooter and barricade/hostage situations and be able to

discuss the appropriate response

* List the 6 Cs relating to the patrol response to barricade/hostage situations

* Identify and list the six Concepts and Principles used for working in ad hoc teams

* Discuss the importance of law enforcement officers never being off-duty

* Discuss the Avoid/Deny/Defend (ADD) strategy as it relates to citizens finding themselves as

possible victims in active shooter situations

Terminal Objective: Students will recognize the threat posed by terrorist organizations and

identify terrorist attacks that have occurred using the small arms, active shooter tactic.

Enabling Objectives:

* Discuss the four types of Strategic-Level Terror Attacks

* Describe and discuss the terrorist attack on Beslan, Russia, School No. 1 in September 2004

* Describe and discuss the terrorist attack in Mumbai, India, in Novembr 2008

* Identify the need to prepare for a terrorist attack similar to Mumbai and Beslan

Terminal Objective: The student will be able to demonstrate knowledge of basic firearms safety,

proper grip and stance, and moving and shooting principals.

Enabling Objectives:

* Identify and demonstrate the four universal firearms safety rules

* Demonstrate the high-friction grip on a handgun

* Demonstrate the modified low-ready/combat ready position

* Demonstrate the “sul”/”safety circle” position

* Demonstrate proper body positioning when moving and shooting

* Demonstrate and discuss the contact/cover principal

* Demonstrate and discuss priority of fire concept

* Discuss the importance of follow-through, scanning, and breathing during lethal force

 encounters

40

Field Training Practical – Active shooter (8 Hour)

 1. Student Introduction- Identify students name, agency, education

 and years of service.

 2. The student will report to the training site at the scheduled time

 equipped with his duty belt. NO WEAPONS

 3. Upon the student entering the training area the agency

 representative will ensure that the student is relieved of any

 firearm, pepper spray and/or tazer in his possession and will have

 the student sign in on the training roster.

Students will be informed of the rules of simulated firearms training:

  A whistle blown by an instructor will stop all action.

  Any student may call out "abort" to stop action if an unsafe condition is

 observed.

  Protective equipment must be worn at all times during the simunition

 training.

  Only simunition guns and the plastic training guns will be used in this

 practical exercise.

  No live ammunition shall be on any student's person during this

 practical exercise.

RULES FOR SIMUNITION USE

1. Only firearms specifically adapted for Simunition use and approved by the instructor in

charge may be in the training environment. The training location is that physical area so

designated by the instructor in charge.

2. An instructor will issue all Simunition. No other Simunition will be allowed in the

training area.

3. Students and participants in the practical exercise shall be carefully checked for live

ammunition, weapons or any articles that might cause harm. All items located will be

secured prior to the beginning of each block of instruction.

4. Protective equipment issued by the training staff must be worn at all times while in the

training environment, whether or not the student is actively involved in the training

scenario.

5. The sound of a whistle shall immediately stop all action.

41

6. Any instructor, student, or observer is empowered to immediately call a halt to the

scenario if they observe any situation they consider unsafe.

7. Simunition weapons SHALL not be fired intentionally at the head or unprotected area of

a person that participating in role play.

8. Simunition weapons SHALL not be fired at another person that is closer than ten (10)

feet from the weapon.

9. Participants may not engage in unsafe actions or horseplay.

10. Students participating in roles of Law Enforcement Officers may not fire upon any

person role playing as a suspect who is unarmed or attempting to surrender.

11. Any vehicles in the training environment SHALL be carefully searched prior to the

commencement of training. Any live rounds of ammunition or weapons will be secured

in the trunk of the vehicle.

12. Instructors SHALL not fire upon a student unless they are acting as a role player in the

scenario and are wearing protective equipment as specified in rule number four.

13. Students that are observing and not acting as a role player in a scenario shall not be

armed with a Simunition weapon or fire upon another student for any reason.

14. No student is to be fired upon with Simunition by any person as a result of their failure to

perform as instructed in any scenario. Students should be corrected by instruction

including explanation and demonstration of the correct standards and critique of their

performance.

42

Each phase should take about 50 minutes with a 10 minute break in between

phases. After completeion of each of the two scenarios the Instructor

shall evaluate what was observed relating to phase 1 thru 6 and also ask

for feed back from the students.

At the end of each Block of instruction all

participants will be checked for injury and asked

if medical attention is required.

PHASE ONE: Weapons Manipulation
 Instructors will demonstrate proper weapons handling techniques.Treat all

weapons as if they are always loaded. Trigger Finger Indexed. Laser Rule and Arc of Fire.

Combat ready(low and high). “SUL” safety circle. Students will demonstrate high and low ready

as well as SUL.

PHASE TWO: Threshold Evaluation
Instructors will demonstrate a proper threshold evaluation and then have the students

practice the technique

Three places to have a gun fight:1. from the hallway 2. In the threshold.(bad) 3. Inside the room

What to look for during the evaluation?

If Contact with suspect what to do? Commands or engage?

Instructor then demonstrates what to do by placing different bad guys inside the room

armed and unarmed in different positions and shows the proper commands for disarming and

taking suspect into custody utilizing contact and cover principal or by engaging the suspect in a

gun battle.

PHASE THREE: Team Movements 1-4 officers
Instructor will place students in different formations from 2-4 officers and demonstrate

deliberate movement and direct to threat emphasizing responsibilities among the formation such

as rear guard.Instructor will also demonstrate and have students practice a solo entry.

PHASE FOUR: Set up for Room Entry and Entry
Instructor will demonstrate setting up outside the room in the hallway to make entry into

a room with an open door and then a closed door. Talking about letting the room breath for a few

seconds after opening or breaching the door. Demonstrate different position and areas of

responsibility for the entry members.Demonstrate Israeli Lean when coming back into the

hallway if no one was left to guard the hallway. Talk about and demonstrate the button hook and

the criss cross entry. Talk about hard corners and collapsing fields of fire, over penetration into

room. SPEED, Surprise, VIOLENCE of ACTION. Talk about knowns and unknowns based on

threshold evaluation.Differeniate between a center and corner fed room. Have students practice

making room entrys.

43

PHASE FIVE: SIM
Instructor will talk about after room entry is made and the active shooter is neutralized

providing SECURITY, IMMEDIATE ACTION PLAN, MEDICAL

This is when the instructor can remind them of the priority of life scale: Innocent Citizens,

Officers and then Suspect are treated in that order.

PHASE SIX: APPROACH
 Instructor will talk about bounding over watch,cover and concealment on the approach

to entry into the building. Instructor will talk about breaching different types of doors, windows

and breaching tools. If a stairwell is available demonstrate clearing a stairwell.

Students will then practice bounding over watch to the building and clearing the stairwell if

available.

PHASE SEVEN: ACTIVE SHOOTER SCENARIO
Utilizing 2 role players as bad guys and 3 role players as victims a team of officers

ranging from 2 to 4 students will be dispatched to a report of a subject entering a school waving

a handgun around. As officers enter the hallway the bad guy who is positioned at the far end of

the hallway will be yelling threats and then fires a blank gun simulating killing one of the three

victims. That victim falls down in the hallway. The other two victims raise their hands and begin

yelling “don’t shoot” and running down the hallway toward the responding officers. This is now

a directed threat and the officers should move down the hallway with speed and aggression to

eliminate the active shooter.As the officers are moving down the hallway the second bad guy

who until this point was concealed in a room will step out into the hallway once the team has

past his location. The purpose of this is to see if the rear guard is focusing on the rear instead of

in front. The bad guy should wait one second and then fire a simmunition round at the rear guard

and continue firing one round a second until the rear guard shoots him.During this time the

original bad guy could still be a threat if he has not been shot. The team must continue down the

hallway to eliminate the threat. Once both bad guys have been neautralized the instructor is then

looking to see if they continue trying to search all rooms or if they understand the concept of

clearing one room and begins SIM. During both scenarios if an officer is hit with a simmunition

round he will continue to fight on. If a bad guy is hit he will cease action.

PHASE EIGHT: HOSTAGE BARRICADE SUSPECT
Utilizing at least 3 role players inside a room officers are dispatched to shots having been

fired in a school. Upon arrival officers observe no casulities but hear loud voices coming from a

room. The three role players are a bad guy and 2 hostages. There is no active killing going on at

this time. This is a hostage situation where the responding officers should employ the 5 c’s 1.

Contain 2. Control 3. Communicate. 4.Call SWAT 5. Create a plan. If the officers complete the 5

c’s then the hostages are released and the bad guy surrenders.More times than not the officers

have a tendency to make entry into the room. If the officers decide to make entry then the bad

guy should engage.

44

“Self-Aid Buddy Aid”

Practical’s

4 Hours

Joseph Paull; Training Instructor

December 16, 2019

45

Basic Police Training Course
References:

 TCCC Guidelines for Medical Personnel.

 TECC Guidelines for First Responders

Training Aids:

 CAT Tourniquet

 Pulse oximeter

 Mannequins for demonstrating chest seals

 Training chest seals

 Training hemostatic gauze

 Pressure bandage

 Training IFAKS

Coordination/Personnel:

Prepared By:

 Joseph Paull, Training Instructor

Course Name:

 Self-Aid Buddy Aid Practical

Terminal Objective:

 This block of instruction is to teach officers how to perform a patient assessment, control

life threatening hemorrhages, treat sucking chest wounds, and treat for hypothermia through

 practical application.

Enabling Objectives:

1. Following this block of instruction the student will be able to demonstrate a

B.A.T.H. Assessment.

2. Following this block of instruction the student will be able to treat extremity

bleeding through the application of a tourniquet.

3. Following this block of instruction the student will be able to treat sucking chest

 wounds through the application of a chest seal.

Time Allotted:

 4 Hours

Instructional Method:

 Practical

Target Group:

 Basic

46

 Advanced

I. INTRODUCTION

 Law Enforcement officers are often the first contact with incidents involving

violent offenders. While EMS has to stage and wait for the scene of any incident

to be deemed “safe”, law enforcement already has boots on the ground and can save

lives before EMS is willing to come into the scene. For this reason it’s necessary for

officers to be trained in basic life saving techniques.

 The below six practical stations will provide a good understanding of utilizing the

 different techniques and steps taken in TECC.

II. TACTICAL EMERGENCY CASUALTY CARE

A. The goals of TECC are to treat the casualties, prevent further casualties, and

complete the mission

B. There are three phases of care. The direct threat care phase, the indirect threat

care phase, and the Evan care phase.

III. DIRECT THREAT CARE PHASE (HOT ZONE)

A. In this phase there is still an active threat

B. Neutralize the threats

C. Get off the “X”

D. Communicate

E. The only two lifesaving interventions that can be used during this phase are

tourniquets and the recovery position.

IV. INDIRECT THREAT CARE PHASE (WARM ZONE)

A. In this phase the suspect has been isolated, distracted, or neutralized

B. Establish security and an immediate action plan

C. Disarm unconscious subjects

D. Medical treatment of injured and wounded

1. Assess life threatening injuries

E. Establish casualty collection point

F. Constant reassessment

G. Establish a safety cordon

H. Evacuate the injured/wounded

I. Return with logistical support

V. EVACUATION CARE (COLD ZONE)

47

A. This phase focuses on EMS duties

VI. #1 - B.A.T.H. ASSESSMENT – INDIRECT THREAT CARE

ZONE (WARM ZONE)

Task: Perform a rapid casualty assessment

Equipment Needed: Training IFAK and student to play injured person

1. Assess Scene Safety

 Assess scene safety for hostel threat including gun fire, burning,

electrocution, or anything that can cause further harm.

2. Assess the casualty for responsiveness

 If safe, assess the casualty for responsiveness by asking in a loud, but calm

voice “are you okay” and note any signs of confusion. If unresponsive, gently

shake or tap them to see if the casualty is awake. DISARM if unconscious

or has an altered mental status.

3. Retrieve the IFAK

 Use their (injured person) first aid kit or tourniquet first. If scene is not

safe to enter, and the casualty is able, direct them to move to a safe location and,

if needed perform self-application of tourniquet. If they can’t move, don’t

have a first aid kit, etc., eliminate or reduce the threat and perform sweep for

obvious extremity bleeding, apply tourniquets as needed and move casualty

to safe/covered position.

4. Initiate B.A.T.H. Assessment

B. Bleeding

a. If the source of the massive bleeding is obviously visible from an

amputation or other major wound, immediately control the bleeding by

applying a tourniquet (s) or packing wound (s) if the injury is in a

location where a tourniquet cannot be used (groin, armpit or neck).

b. Now perform a blood sweep using both hands in a claw shape. Start

by feeling the legs, neck, and arms. Then check the chest, abdomen,

back, and finally the head. Check yours gloves every few seconds to

look for blood. If you encounter any massive bleeding, immediately

apply tourniquets or pack wounds if in an area you can’t use a

tourniquet. Continue blood sweep until all done. Locate in 30 seconds

and control in 60 seconds.

A. Airway

a. Look for signs of respiratory distress. (look, listen, feel) Appearance –

panicked/anxious, pale/blue in color. Breathing effort – working hard

48

to breathe. Incomplete sentences – 1-3 breaths/word. Do you hear

noises – gurgling, raspy or coughing? What’s YOUR normal?

b. Semi-conscious /unconscious casualties – perform chin lift/jaw thrust

Conscious casualties – assist casualty in assuming position of comfort.

Monitor and place in recovery position if casualty becomes

unconscious

T. Tension Pneumothorax

a. May occur from penetrating chest wounds into chest, back,

abdomen, shoulder or neck (GSW) or blunt trauma to chest/back –

mva, baseball bat, etc. Tension Pneumothorax occurs as air fills

the affected side of the chest and begins to exert pressure on the

heart and opposite lung. Look for respiratory distress (shortness of

breath), sucking or hissing sound when the casualty inhales, froth or

bubbles around the injury, coughing or spitting up blood,

rapid/shallow respirations (unconscious pt), jugular vein distention,

and tracheal deviation.

b. Treat with chest seal/occlusive dressing. Place as the casualty

exhales. You may have to “burp” the chest seal to release the

buildup of air.

H. Hypothermia

a. Try to maintain body heat. If a significant loss of blood occurs

hypothermia can occur. Treat with passive warming (remove wet

clothing, cover casualty with blankets or heat reflective blankets) and

active warming (Hypothermia Prevention & Management Kit

(HPMK), heat packs, etc).

5. Assess and renders aid for other injuries.

A. Check for signs or symptoms of head injuries

Guidelines and Key Points for B.A.T.H. Assessment

1. Assess for tension pneumothorax and treat as necessary.

 Suspect a tension pneumothorax and treat when a casualty has significant torso

trauma or primary blast injury and one or more of the following:

⁃ Severe or progressive respiratory distress

⁃ Severe or progressive tachypnea

⁃ Absent or markedly decreased breath sounds on one side of the chest

⁃ Hemoglobin oxygen saturation < 90% on pulse oximetry

⁃ Shock

⁃ Traumatic cardiac arrest without obviously fatal wounds

49

Note:

* If not treated promptly, tension pneumothorax may progress from respiratory

distress to shock and traumatic cardiac arrest.

 Initial treatment of suspected tension pneumothorax:

⁃ If the casualty has a chest seal in place, burp or remove the chest seal.

⁃ Establish pulse oximetry monitoring.

⁃ Place the casualty in the supine or recovery position unless he or she is

conscious and needs to sit up to help keep the airway clear as a result of

maxillofacial trauma.

⁃ Decompress the chest on the side of the injury with a 14-gauge or a 10-gauge,

3.25-inch needle/catheter unit.

⁃ If a casualty has significant torso trauma or primary blast injury and is in

traumatic cardiac arrest (no pulse, no respirations, no response to painful stimuli,

no other signs of life), decompress both sides of the chest before discontinuing

treatment.

2. All open and/or sucking chest wounds should be treated by immediately applying a vented

chest seal to cover the defect. If a vented chest seal is not available, use a non-vented chest seal.

Monitor the casualty for the potential development of a subsequent tension pneumothorax. If the

casualty develops increasing hypoxia, respiratory distress, or hypotension and a tension

pneumothorax is suspected, treat by burping or removing the dressing or by needle

decompression.

VII. #2 - Airway Maneuvers and Recovery Position

Task: Open airway using the head-tilt/chin-lift and jaw thrust maneuvers

Equipment Needed: Student will play injured person

1. Kneel at the level of the casualty’s shoulders and roll the casualty onto their back.

Position yourself on the injured side of the casualty.

2. Open the mouth and look for anything blocking the airway. Look for obstructions,

broken teeth, burns, swelling or other debris such as vomit. Remove visible objects

immediately.

Open the airway

(a) Use the head-tilt/chin-left maneuver, if no suspicion of a neck or spine injury

1. Place one hand on casualty’s forehead and apply firm backward pressure with

the palm of your hand. Tilt the head back gently.

50

2. Place fingertips of your other hand under the tip of the bony part of the

casualty’s lower jaw (thumb on top) and bring chin forward.

3. Lift the chin upward. The mouth should not be closed as this could interfere

with breathing if the nasal passages are blocked or damaged.

(b) Use the jaw-thrust maneuver, if you suspect a neck or spine injury
1. Position yourself on your knees at the head of the casualty and rest your

elbows on the ground.

2. Place your forearms along the casualty’s head to stabilize. Maintain positive

control ensuring not to rotate or move the neck or head.

3. Place the fingers under the curvature of the jaw line ensuring fingers are

below the ears and place the thumbs onto the chin.

4. Use the index fingers to pull the lower jaw up while using the thumbs to push

the casualty’s chin forward.

3. Reassess for breathing. Look for rise in the chest during breaths, listen for air moving in

and out & feel for breath on your cheek.

4. Look/feel for any wounds by running hands across the chest, abdomen and back using a

sweeping motion. NOTE: to examine the back, kneel beside the casualty, reach across

their body and grab them at the waist and shoulder and roll them on to your knees and

move/remove clothes and body armor to expose their back.

5. Position the casualty. Place the casualty that is awake in a sitting or the recovery

position. Place the unconscious casualty in the recovery position. NOTE: to place the

casualty in the recovery position, extend the arm that will be on the bottom as your roll

the casualty towards you above the casualty’s head and bend the other (top) arm so the

back of their hand is against their cheek on the opposite side. Roll the casualty as a

single unit onto their side. Ensure the chin is raised forward. Bend the upper leg and

place the knee on the ground. Slightly bend the lower leg. In a casualty with a suspected

spinal injury, do not place in the recovery position. Leave as you found them.

The recovery position is used to maintain an open airway for semi and unconscious

casualties. It helps to keep the tongue forward and also allows fluids to drain from the

nose and mouth.

 Airway

1. Conscious casualty with no airway problem identified:

 a. No airway intervention required

2. Unconscious casualty without airway obstruction:

 a. Place casualty in the recovery position

 b. Chin lift or jaw thrust maneuver OR

 c. Nasopharyngeal airway OR

3. Casualty with airway obstruction or impending airway obstruction:

51

 a. Allow a conscious casualty to assume any position that best protects the

 airway, to include sitting up.

 b. Use a chin lift or jaw thrust maneuver

 c. Use suction if available and appropriate

 d. Nasopharyngeal airway OR

 e. Place an unconscious casualty in the recovery position.

4. Always remember that the casualty’s airway status may change over time and

requires frequent reassessment.

* For casualties with trauma to the face and mouth, or facial burns with suspected

inhalation injury, nasopharyngeal airways and extraglottic airways may not suffice and a

surgical cricothyroidotomy may be required.

VIII. #3 – Sucking Chest Wound – Chest Seal/Occlusive Dressing

Task: Apply chest seal/occlusive dressing

Equipment Needed: Training chest seal, and mannequin to place chest seals on

1. During your assessment you observe respiratory distress. The patient appears

to be anxious and tachypnea (breathing rapidly). Their pulse is elevated.

2. Examination of the chest wall reveals the wound, which may make audible

sucking sounds during inspiration, with bubbling during exhale.

3. Place a vented chest seal over the open chest wound.

4. If no vented seal is available, place a plastic or foil square over the wound and

tape on three sides.

5. If none of these are available, an unvented chest seal or a material such a

petroleum gauze that prevents ingress and egress of air may be used; however

this may develop a tension pneumothorax.

6. If patient develops tachycardia, tachypnea or other indications of respiratory

distress, remove the dressing for a few seconds and assist ventilations as

necessary or “burping” the chest seal. This helps with tension pneumothorax

development.

7. If respiratory distress continues, assume the development of tension

pneumothorax and perform a needle decompression. They will usually

complain of chest pain and difficulty breathing.

8. If possible allow the casualty to seek a position of comfort, such as sitting

upright. If the casualty wants to lie down, lay the casualty with the injured

side down to reduce the respiratory effort from the collapsed lung.

IX. #4 – Wound Packing – Hemostatic Gauze/dressing

52

Task: Apply hemostatic dressings, pack wounds, and apply pressure

Equipment Needed: Training IFAKs with hemostatic dressing/gauze,

pressure bandage and mannequin for injured person

1. Identify the wound and expose the injury by opening or cutting away the

casualty’s clothing

2. Locate the source of the most active bleeding and apply direct pressure

3. (a) remove the hemostatic dressing from its sterile package

(b) pack it tightly into the wound directly over the site of the most active

bleeding. (1 for 1).

4. After packing, continue to apply firm, manual pressure until the bleeding stops.

Hold continuously direct pressure for a minimum of 3 minutes.

5. Reassess the wound to ensure that bleeding has stopped, and apply more dressings

if necessary.

6. Apply a sterile pressure bandage over the hemostatic dressing to secure it in place.

 Pressure bandage

1. Identify and remove the bandage from the first aid kit

2. Place the pad directly on the hemostatic dressing or open wound, as you continue

to maintain pressure. NOTE: if the wound has already been packed, continue to

apply direct pressure using your thumb or any digit over the site.

3. Wrap the elastic bandage around the wounded extremity, while continuing to

apply direct pressure.

4. If using a dressing with a pressure bar, insert the elastic bandage completely in the

pressure bar.

5. Reverse wrap the elastic bandage back over the top of the pressure bar

6. Wrap the elastic bandage tightly over the top of the pressure bar forces the bar

down into the pad.

7. Secure the hooking end of the closing bar into the elastic bandage. If you are

using a bandage with a Velcro end, pull up a piece of the wrap and secure it on

the top and bottom with the teeth tabs. If available tape the bandage as well.

8. Assess the circulation below the pressure bandage, and readjust to loosen if

necessary, and re-secure. NOTE: if the skin below the pressure bandage

becomes cool to the touch, bluish, or numb, of if the pulse below the pressure

bandage is no longer present, the pressure bandage may be too tight.

X. #5 – Pressure Points (effective direct pressure)

53

Task: To perform direct pressure utilizing two pressure points – brachial and

femoral

Equipment Needed: Students will use direct pressure on themselves so they can

learn how it feels and better understand the process.

 Brachial

1. The brachial artery can be occluded with knee pressure or finger

pressure using a “C-clamp” grip.

2. Place the patient on their back if not already there

3. Rotate the casualty’s palm up to expose the inner surface of the bicep

4. To use your fingers place them at the base of the inner bicep where the

muscle meets the bone, up high near the armpit. Using your thumb on

the opposite side of the bicep apply pressure in a “C-clamp” fashion. A

good landmark for the brachial artery is just below the junction of the

pectoralis (chest) muscle and the bicep.

5. To utilize knee pressure being with the knee on the bicep up high near

the armpit then slide the knee downward until you see the bleeding stop

(the artery runs along the bone where the bicep muscle and bone meet).

Femoral

1. The femoral artery is most commonly occluded using knee pressure

however, depending on the size of the patient verses the size of the

officer, adequate pressure may be achievable with the palm.

2. Place patient on their back if not already there.

3. To expose the femoral artery rotate the foot outwards so you can access

the inner surface of the thigh (to further aide in exposing the inner

surface of the thigh bend the knee at about a 45 degree angle while

turning the foot outward).

4. Femoral artery pressure should be applied half way down the width of

the inner thigh where the thigh muscle meets the bone and close to the

junction of the leg and pelvis.

5. Begin by placing the knee on the thigh muscle and move it down

towards the bone until bleeding stops

6. To apply knee pressure face the victim and straddle the victim’s

extremity, use your inside knee to apply pressure (for injuries to the

victim’s right extremities use your right knee, for injuries to the victim’s

left extremities use your left knee.)

XI. #6 – Tourniquet Application

54

Task: Apply a CAT tourniquet to a fellow student, and practice one handed self-

application. Students will also practice putting two tourniquets on back to back.

Equipment Needed: CAT Training Tourniquets and student to play injured person

1. SLIDE the injured arm or leg through the loop of the self-adhering band. This

can be done one handed when applying to self or two when applying to a casualty.

NOTE: if using two-hands, wrap the self-adhering band around the extremity

and pull the free end through the slit of the routing buckle, and fasten back on it-

self. If applying to a leg wound, it may be helpful to wrap the self-adhering band

around the leg then route through the routing buckle to form a loop, instead of

trying to slide a pre-looped band over the foot and up the leg.

2. POSITION the self-adhering band above the wound site – GO HIGH OR DIE!!!!

If applying to self-pull to the inside. If applying to casualty pull to outside.

3. PULL the free end of the self-adhering band around the extremity as tightly as

possible (critical step) and securely fasten the band back on itself. NOTE: all

slack must be removed from the self-adhering band before tightening the windlass

rod. The bands should be tight enough so that the tips of three fingers can’t slide

between the band and the extremity. Do not adhere the band past the windlass

clip.

4. TWIST the windlass rod to tighten the band until the bleeding has stopped.

Check for a pulse in the arm/leg to which a tourniquet has been applied farther out

on the limb than the tourniquet. If arterial blood flow has stopped, the pulse

should not be felt. NOTE: stop the bleeding within 1 minute from the time you

start applying the tourniquet. LOCK the windlass rode inside the windlass clip to

secure it and keep the band from untwisting.

5. RE-CHECK to make sure that the bleeding has not started again, and the pulse is

still absent. NOTE: if the bleeding is not controlled or the pulse is still present,

remove the windlass rod from the clip, tighten the windlass rod further until the

bleeding and/or pulse is absent, and re-position the windlass rod back inside the

clip.

6. ROUTE the self-adhering band between the clip and around the rod

7. SECURE the windlass rod and self-adhering band under the windlass safety

strap. NOTE: pull the band backwards through the windlass clip and then back

around the windlass rod if possible. Fold the windlass safety strap over the top of

the clip and adhere to the Velcro on the windlass clip. It is important to secure the

windlass rod with the safety strap before moving the casualty. The tourniquet

application process should be completed within 3 minutes (from start to finish).

 Radial Pulse

55

1. Locate the radial pulse on the thumb side of the front of the wrist

2. Palpate the radial pulse with the index and middle finger over the artery

3. You can find the pulse behind the knee, on the ankle or foot for a leg.

4. Count the pulse for 30 seconds and multiply by 2 to get the pulse rate

Life-threatening bleeding can be identified by several characteristics

 There is pulsatile or steady bleeding from the wound.

 Blood is pooling on the ground.

 The overlying clothes are soaked with blood.

 Bandages or makeshift bandages used to cover the wound are ineffective and

steadily becoming soaked with blood.

 There is a traumatic amputation of an arm or leg.

 There was prior bleeding, and the patient is now in shock (unconscious, confused,

pale).

Applying the Tourniquet

 Tighten the tourniquet until bleeding is controlled. If the first tourniquet fails to

control the bleeding, apply a second tourniquet just above the first. Don’t put a

tourniquet directly over the knee or elbow. Don’t put a tourniquet directly over a

holster or a cargo pocket that contains bulky items.

Common Mistakes when Applying Tourniquets

 Not using one when you should or waiting too long to put it on.

 Not pulling all the slack out before tightening.

 Using a tourniquet for minimal bleeding.

 Putting it on too proximally if the bleeding site is clearly visible.

 Not taking it off when indicated during TFC.

 Taking it off when the casualty is in shock or has only a short transport time to the

hospital.

 Not making it tight enough – the tourniquet should both stop the bleeding AND

eliminate the distal pulse.

 Not using a second tourniquet if needed.

 Periodically loosening the tourniquet to allow blood flow to the injured extremity.

**** If you can only do ONE thing for the casualty – stop them from bleeding to

death.

**** Where a tourniquet can be applied, it is the first choice for control of life-

threatening hemorrhage in Care Under Fire

